Quantifications of Geomagnetic Storm Impact on TEC and foF2 during March 17, 2013 event Ja Soon Shim^{1*}, Ioanna Tsagouri², Larisa Goncharenko³ M. Leila Mays¹, Aleksandre Taktakishvili¹, Lutz Rastaetter⁴, Maria M Kuznetsova⁴ Modelers: Ionosphere/Thermosphere Models hosted at Community Coordinated Modeling Center - 1. CUA/NASA GSFC, Greenbelt, MD, USA, - 2. National Observatory of Athens, Greece - 3. MIT Haystack Observatory, Westford, MA. USA - 4. NASA/GSFC, Greenbelt, MD, USA, NASA Goddard Space Flight Center http://ccmc.gsfc.nasa.gov #### Outline - Quantification of storm impact - Quiet-time background references - foF2 and TEC changes - Model/data comparison - Impacts of uncertainty in the IMF on TEC simulation - Summary #### TEC and foF2 at 10 Ionosonde Stations - 4 stations from US, 4 from Europe and 2 from South America to investigate: - latitude and local time dependence - hemispheric asymmetry #### Observations: - foF2 data from the Global Ionosphere Radio Observatory (GIRO) - GPS vertical TEC data from MIT Haystack Observatory (error < 4TECU) - One day before storm onset - Five consecutive days before storm onset - Five quietest days within 30 days prior to storm - 30 days prior to storm daily averaged Kp, AE, Dst, and F10.7 - One day before storm onset - Five consecutive days before storm onset - Five quietest days within 30 days prior to storm - 30 days prior to storm daily averaged Kp, AE, Dst, and F10.7 - One day before storm onset - Five consecutive days before storm onset - Five quietest days within 30 days prior to storm - 30 days prior to storm daily averaged Kp, AE, Dst, and F10.7 - One day before storm onset - Five consecutive days before storm onset - Five quietest days within 30 days prior to storm - 30 days prior to storm daily averaged Kp, AE, Dst, and F10.7 ### TEC: Comparison of Four Backgrounds Storm time TEC 30-day median 5 quietest_ave 066-070_ave 075(03/16) - The backgrounds are repeated across 3 days of the storm event. - TEC on one day prior to the storm (red line) is larger than other references. - 30-day median (green) and mean of the 5 quietest days (blue) are more suitable (difference < 1 TECU) - Ionosphere-thermosphere model simulations also show similar features (not shown here). ## TEC Changes with respect to the four different backgrounds - dTEC=100*(TEC TEC_q)/TEC_q, where TEC_q = quiet time back ground - Difference in TEC changes between red and blue (or green) appears more than 100 %. - 30-day median (green) and mean of 5 quietest days (blue) are more suitable. ### foF2 changes during the main phase | | dfoF2 > 20% | | | | | | dfoF2 < -20% | | | | | | |----------------|-------------|-------|-----|-------|------|---------|--------------|------|-------------|-------|------|---------| | Station | Start Time | | Max | t_max | | Duratio | Start time | | Min (%) | t_min | | Duratio | | | UT | LT | (%) | UT | LT | n (hrs) | UT | LT | IVIIII (76) | UT | LT | n (hrs) | | Europe | | | | | | | | | | | | | | Chilton | 18.2 | 18.2 | 24% | 18.2 | 18.2 | 0.3 | | | | | | | | Pruhonice | 11.0 | 12.0 | 46% | 11.8 | 12.8 | 3.3 | | | | | | | | Ebre | 11.75 | 12.75 | 97% | 23.0 | 0.0 | 8.3 | 6.75 | 7.75 | -31% | 7.7 | 8.7 | 2.7 | | Athens | 11.5 | 13.5 | 83% | 22.8 | 0.8 | 7.3 | | | | | | | | North America | | | | | | | | | | | | | | Idaho Nat. Lab | | | | | | | 7.5 | 0.5 | -45% | 9.5 | 2.5 | 11 | | Boulder | | | | | | | 9.5 | 2.5 | -45% | 16.0 | 16.0 | 16 | | Millstone Hill | | | | | | | 7.8 | 2.8 | -48% | 9.3 | 4.3 | 6.7 | | Eglin AFB | | | | | | | 15.4 | 9.4 | -31% | 15.8 | 9.75 | 1 | | South America | | | | | | | | | | | | | | Jicamarca | | | | | | | | | | | | | | Port Stanley | 19.5 | 15.5 | 58% | 19.5 | 15.5 | 4.5 | | | | | | | dfoF2 = (foF2 - foF2 - med)/foF2 - med *100 - A few hours after storm onset: - European sector in the daytime: positive effects due to increases in ionization - North America in the post-midnight sector: negative storm effects caused by the neutral composition disturbance (*Prölss*, 1993) ### TEC changes during the main phase | Station | dTEC > 50% | | | | | | dTEC < -40 % | | | | | | |-----------------|------------|------|-----------|-------|------|----------|--------------|------|----------|-------|------|----------| | | start time | | N.A. [0/] | t_max | | duration | Start time | | . A [0/] | t_min | | duration | | | UT | LT | Max[%] | UT | LT | (hrs) | UT | LT | Min[%] | UT | LT | (hrs) | | Europe | | | | | | | | | | | | | | Chilton | 10.6 | 10.5 | 91.6% | 11.5 | 11.5 | 2.8 | 20.2 | 20.1 | -59.1% | 11.5 | 11.5 | 1.6 | | Pruhonice | 8.8 | 9.7 | 123.4% | 11.4 | 12.4 | 5.8 | | | | | | | | Ebre | 9.6 | 9.6 | 144.5% | 19.9 | 20.0 | 10.7 | | | | | | | | Athens | 8.3 | 9.8 | 148.9% | 17.3 | 18.8 | 13.7 | | | | | | | | North America | | | | | | | | | | | | | | Idaho Nat. Lab. | 9.1 | 1.6 | 209.3% | 11.8 | 4.3 | 5.2 | | | | | | | | Boulder | 9.5 | 2.5 | 89.4% | 10.3 | 3.3 | 3.0 | | | | | | | | Millstone Hill | 10.5 | 5.7 | 75.1% | 19.5 | 14.7 | 3.2 | 9.1 | 4.3 | -43.7% | 19.5 | 14.7 | 0.3 | | Eglin AFB | 11.0 | 5.2 | 89.6% | 19.0 | 13.2 | 2.6 | | | | | | | | South America | | | | | | | | | | | | | | Jicamarca | 8.7 | 3.5 | 232.2% | 8.9 | 3.8 | 5.1 | 8.3 | 3.1 | -43.1% | 8.9 | 3.8 | 0.1 | | Port Stanley | 17.0 | 13.1 | 270.7% | 20.3 | 16.4 | 2.8 | | | | | | | - Same color depicts similar latitudes and it shows similar responses to the storm. - Both foF2 and TEC responses to the storm are positive phase in European sector. - Noticeable difference between the foF2 and TEC response in North America sector: - TEC shows mainly positive effects, while foF2 shows negative effects. - TEC enhancement at Port Stanley (42S) is about three times larger than that at Eglin (40N). - At Jicamarca, foF2 changes < |20%|, but TEC change goes up to 230%. #### foF2 and TEC at Boulder - during the main phase, - o dfoF2 < 0 - dTEC > 0 : contribution from plasmasphere #### Assessment of Model Prediction | Model | del Model Setting Description/Modelers | | Lower and Upper boundary for TEC calculation (km) | | | |-----------------------------|--|--------|---|--|--| | Empirical Model | | | | | | | IRI 2012 | IRI-2012 using IRI-corr model for topside Ne and using CCIR (International Radio Consultative Committee) for F-peak plasma frequency foF2, Dieter Bilitza (GMU, NASA/GSFC) | ~60 | ~2,000 | | | | Physics Based Ionosphere M | odel | | | | | | IFM | IFM driven by F10.7 and Kp, Robert W. Schunk et al. (USU) | ~90 | ~1,400 | | | | SAMI3 | SAMI3 with the neutral wind model HWM93, Joseph Huba et al. (NRL) | ~90 | ~2,000 | | | | Physics-based Coupled Ionos | phere-Thermosphere Model | | | | | | CTIPE | CTIPe3.2 driven by Weimer [2005], Timothy Fuller-Rowell et al. (NOAA SWPC) | ~140 | ~2000 | | | | GITM | GITM 2.3 driven by Weimer 2005, Aaron Ridley et al. (UM) | ~90 | ~600 | | | | TIE-GCM | TIE-GCM2.0 driven by Weimer [2005], R. G. Roble et al. (HAO, NCAR) | ~90 | ~600 | | | | Physics-based Data Assimila | tion Model | | | | | | USU-GAIM | ~90 | ~1,400 | | | | #### **RMSE** TEC - Average RMSE for 10 and 6 stations for TEC and foF2, respectively - Scaled TEC = TEC*(Obs_med/TEC_med) - Shifted TEC = TEC -min(TEC_med) - Degree of Improvement of predicting performance by scaling depends on models. - Averaged GPS TEC error < 2 TECU - 3 TECU < TEC RMSE < 12 TECU - 1.6 MHz < foF2 RMSE < 3.6 MHz ### Ratio of Changes | Model | dfoF2>20% | | dfoF2 | <-20% | dTEC > | · 50 % | dTEC < -40 % | | | |----------|-----------|--------|-----------|--------|-----------|--------|--------------|--------|--| | | ratio_max | dt_max | ratio_min | dt_min | ratio_max | dt_max | ratio_min | dt_min | | | IFM | 0.99 | 8.25 | 0.71 | 2.95 | 1.5 | 4.6 | 1.2 | 1.9 | | | SAMI3 | 0.92 | 4.50 | 1.84 | 2.38 | 2.0 | 6.3 | 1.5 | 1.6 | | | CTIPE | 2.54 | 0.00 | 0.78 | 2.67 | 0.5 | 3.6 | 1.2 | 2.3 | | | GITM | 2.42 | 1.00 | 0.60 | 2.12 | 3.7 | 3.9 | | | | | TIE-GCM | 0.97 | 3.5 | 1.24 | 2.92 | 0.8 | 4.6 | | 1.1 | | | USU-GAIM | 0.84 | 0.88 | | | 0.9 | 3.1 | 1.3 | 2.4 | | where, ratio_max=dfoF2_max_model/dfoF2_max_obs (or dTEC_max_model/dTEC_max_obs) dt_max=|t_max_obs - t_max_mod| dt_min=|t_min_obs - t_min_mod| Differences in ratio_max (and dt_max) among models are larger than those in ratio_min (and dt_min). · Red: better ratio Blue: better time prediction # Impacts of Uncertainty In the Interplanetary Magnetic Field (IMF) on TEC ## Solar Wind Parameters from Ensemble of WSA+ENLIL+Cone Model runs #### Shock arrival time: predicted: 2013-03-16T21:34Z adjusted: 2013-03-17T05:12Z about 7 hour difference - ACE data - predicted mean value out of ensemble (generated before the event) - best fit out of ensemble (after the event) IMF Clock angle ensemble of IT model runs: 90°, 135°, and 180° #### IMF Clock Angle Ensemble Uncertainty in IMF clock angle (w/ adjusted solar wind parameters) has noticeable impact on TEC in mid latitude region during the main phase. #### Summary - Quantified storm impacts on foF2 and TEC at 10 selected ionosonde locations. - Compared four different quiet-time references: - 30-day median and mean of five quietest days are comparable. - averaged 5 consecutive days and one day before the storm may not be suitable. - During main phase, - European sector: both foF2 and TEC response to the storm are positive phase - North America sector: foF2 shows negative effects, while TEC shows positive response. It is possibly due to plasmasphere contribution. - TEC enhancement at Port Stanley (42S) is about three times larger than that at Eglin (40N). - Evaluated how well lonosphere-thermosphere models reproduce the TEC and foF2 changes during the main phase. - RMSE of the models is larger than errors in observations. - performance depends on metrics and quantities selected. - Uncertainty in IMF clock angle has noticeable impact on TEC in mid latitude region during the main phase.